

Guidelines
for Setting up of Pradhan

Mantri Kaushal Kendra
(PMKK)

Base document for PMKK

Updated as on August 26, 2016

2
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Contents
Disclaimer.. 4

Abbreviations .. 5

Definitions ... 6

Preface .. 7

1. Background and context ... 8

1.1 Role of NSDC ... 9

1.2 PMKK Stakeholders ... 9

A. Consortium .. 11

2. Project Components ... 11

2.1 Coverage ... 11

A. Cluster of Districts .. 11

B. Non Cluster States and Union Territory’s ... 11

C. Terms of allocation ... 12

2.2 Infrastructure .. 13

A. Centre category .. 13

B. Sectors & Mandate ... 13

C. Branding .. 14

D. Biometric Attendance .. 14

E. Location... 14

F. Equipment ... 14

G. Hostel facilities ... 15

H. Room for counselling, mobilization and placement .. 15

I. Smart Classrooms .. 15

J. Centre Inspection .. 15

2.3 Financial Support ... 15

2.4 Training Delivery ... 19

A. Training cost norms and sector coverage .. 19

B. Trainee eligibility ... 19

C. Trainer eligibility and specifications ... 19

D. Content specifications... 19

 E. Training Delivery Norms……….20

3
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

F. Assessment & Certification ... 20

G. Placement Norms ... 20

H. Support for Industry internships & OJT .. 20

I. Central MIS and dedicated website .. 20

J. Sustainability Model ... 20

3. Selection Process and Implementation Mechanism…………………………………………………………………………..21

Annexure: .. 25

Annexure 1: Infrastructure norms for PMKK Centres .. 25

Annexure 2- Branding norms for PMKK Centres .. 29

Annexure 3- Category-wise Cluster of Districts (Applications for next phase are only invited for

clusters/districts with Allocation Status “Proposal Invited”) ... 31

Annexure 4- Category-wise non-clustered districts (Applications for next phase are only invited for

districts with Allocation Status “Proposal Invited”) ... 53

4
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Disclaimer

All information contained in these guidelines, subsequently provided / clarified are in good interest and
faith. Each applicant should conduct its own investigation and analysis & should check the accuracy,
reliability and completeness of the information in these guidelines. Applicants should make their own
independent investigation in relation to any additional information that may be required.
NSDC without liability or any obligation, reserves the right to amend, delete or add any information
mentioned in this document at any stage.

5
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Abbreviations
BG Bank Guarantee

CCTV Closed Circuit TV Camera

DGT Directorate General of Training

EoI Expression of Interest

FD Fixed Deposit

FY Financial Year

IEC Information Education & Communication

MIS Management Information System

MSDE Ministry of Skill Development and Entrepreneurship

NSDC National Skill Development Corporation

NSQF National Skill Qualification Framework

OJT On the job training

PMKK Pradhan Mantri Kaushal Kendra

PMKVY Pradhan Mantri Kaushal Vikas Yojana

PMU Project Management Unit

PPP Public Private Partnership

RFP Request for Proposal

SSC Sector Skill Council

STAR Standard Training Assessment & Reward

SOP Standard Operating Procedures

TA Training Agency

TVET Technical Vocational Educational Training

6
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Definitions
 Cluster

Cluster typically comprises of 5-6 co-located districts within a state, which are provided in the guidelines
for the purpose of allocation.

 Difficult Districts
95 districts selected from Left-Wing Extremist (LWE) areas (34), North-east Region excluding Assam (40)
and Jammu & Kashmir (21) have been categorized as difficult districts.

 Internship or On the job training
Industry Internship or on the job training (OJT) shall be as per the common norms notification under the
applicable scheme guidelines given by Ministry of Skill Development and Entrepreneurship.

 Non-Clustered States/Union Territories
Difficult districts and Union Territories (except Delhi) where clustering has not been applied for district
allocation have been categorized as Non-Clustered States/ Union Territories.

 Placement
The definition of Placement is as per the common norms notification under the applicable scheme
guidelines given by Ministry of Skill Development and Entrepreneurship (MSDE).

 Training Agency (TA)
Single entity or group of entities (Consortium) who propose to set up PMKK are termed as Training Agency
(TA).

 Training Centre
Training Centre is the proposed Infrastructure to be setup, which should meet either of the following
descriptions:
i. Infrastructure that meets the minimum space requirements, as per applicable category of PMKK, and

can be suitably modified to comply with infrastructure guidelines as per Annexure -1 in PMKK
Guidelines

ii. Expansion of existing building/infrastructure to meet the minimum space requirements and comply
with infrastructure guidelines, as per Annexure -1 in PMKK Guidelines, subject to a maximum
permanent construction of 20% to the existing constructed area

iii. Prefabricated construction, either in its entirety on unconstructed land or partial addition to an existing
permanent constructed area to meet the minimum space requirements and the above-mentioned
infrastructure guidelines

7
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Preface

India is one of the youngest nations in the world with more than 62% of its population in the working age

group (15-59 years), and more than 54% of its total population below 25 years of age. India’s population

pyramid is expected to “bulge” across the 15–59 age groups over the next decade. It is further estimated

that the average age of the population in India by 2020 will be 29 years as against 40 years in USA, 46 years

in Europe and 47 years in Japan1. During the next 20 years, the labour force in the industrialized world is

expected to decline by 4%, while in India it will increase by 32%. This is an opportune time for India to

transform its demographic surplus into a demographic dividend by ensuring that this working age

population is skilled.

In 2014, Central Government formed Ministry of Skill Development & Entrepreneurship (MSDE) to

converge multiple efforts in the skills space. The National Policy for Skill Development and

Entrepreneurship, 2015 has the primary objective to meet the challenge of skill development at scale with

speed, standard (quality) and sustainability. It aims to provide an umbrella framework to all skill

development activities being carried out within the country, in order to align them to common standards

and link skill development with demand centres. In addition to laying down the objectives and expected

outcomes, the policy also identifies the overall institutional framework which shall act as a vehicle to reach

the expected outcomes.

In these lines, the ministry has taken up several measures to bring coherence in skill development through

introduction of common norms, placing emphasis on demand-driven training, encouraging PPP model;

bringing convergence and co-ordination across ministries and departments. Policy measures are being

introduced to revamp the Technical Vocational Educational Training (TVET) track in education, to make

both horizontal and vertical mobility possible and bring equivalence in ‘general’ and ‘vocational’

certification at all levels through NSQF.

The National Skill Development Corporation (NSDC), under the Ministry of Skill Development &

Entrepreneurship (MSDE), is a one of its kind Public Private Partnership in India. NSDC aims to promote skill

development by catalyzing the creation of large, quality, for-profit vocational institutions.

MSDE intends to establish visible and aspirational training centres in every district of the country. These

training centres shall be called Pradhan Mantri Kaushal Kendra.

1 National Higher Education Mission, Ministry of Human Resource Development, 2013

8
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

1. Background and context

MSDE intends to establish visible and aspirational model training centres in every district of the country.

The model training centres envisage to:

 Create benchmark institutions that demonstrate aspirational value for competency based skill

development training

 Focus on elements of quality, sustainability and connect with stakeholders in skills delivery process

 Transform from a mandate driven footloose model to a sustainable institutional model

These training centres will be state of the art Training Centres, called Pradhan Mantri Kaushal Kendra

(PMKK). These centres will be exclusive, iconic and will be marketed as the best-in-class skill development

centres. They will run industry-driven courses of high quality with a focus on employability. National Skill

Development Corporation (NSDC) is the implementation agency for the project.

The broad components of the project PMKK is depicted in the figure below:

Fig – 1 PMKK Project Components

9
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

1.1 Role of NSDC

National Skill Development Corporation (NSDC) shall operate as a network manager. NSDC shall strive to

provide the necessary support system in training partner empanelment, MIS, Finance and other support

like branding, content, etc. as depicted in the figure below. The TA involved shall take care of mobilization,

training, assessment, certification, placement and post placement activities.

Fig-2 NSDC as network manager

The guidelines provide a framework for major processes such as TA eligibility and selection, centre

specifications, funding support, operational protocols, etc. These guidelines need to be adhered to in

concurrence with the training scheme guidelines being implemented at the centre by MSDE or NSDC. Many

of these processes shall further be elaborated in the project interventions/schemes to be notified from time

to time. This guideline shall be referred to by the stakeholders like NSDC, training agency (TA) etc. to

effectively collaborate and create a network of PMKK’s across the nation.

1.2 PMKK Stakeholders

Loan Assistance under the PMKK project shall only be sanctioned to any form of separate legal entity

including but not limited to Company/Society/Trust as per the process and applicable laws and guidelines.

Any entity which has been barred by the Central Government, any State Government, a statutory authority

10
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

or a public sector undertaking, as the case may be, from participating in any project, and the bar subsists

as on the date of the Proposal, would not be eligible to submit a Proposal either by itself or through its

Associate.

i) Training Agencies

1. Applicant entity should have a positive net-worth as of 31st March, 2016, subject to the following

exception:

 In the case of a SPV created for partnership with NSDC, past financials of the parent entity

may be considered. In such a case, the audited financial statements of the parent entity

shall also be submitted.

2. Prior experience of training under any Central/State Government funded scheme or CSR/Fee based

training programme

3. The applicant, promoters and associate entities should not have made any default in repayment of any

amount due to NSDC as on date of evaluation

ii) Corporate

For the purpose of PMKK project, any entity with positive net worth meeting at least any two of the

conditions mentioned below shall be considered as a Corporate under PMKK:

1. Average annual turnover of over and above 200 crores for last three financial years

2. Listed on BSE and/or NSE

3. Rating of A- and above

4. Number of direct employees greater than or equal to 1000

The corporate should be the lead applicant for PMKK proposal and its primary business shall not be skill

development.

PMKK set up by corporate shall be supported by dedicated training numbers under Pradhan Mantri Kaushal

Vikas Yojana (PMKVY) or its successor schemes under MSDE, as per PMKK guidelines and Corporate would

necessarily bring the following:

1. Training Infrastructure

2. Equipment including specialized machinery, training aids

3. Content Curriculum

4. Trainers

5. Industry Connects including placements

11
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

If required, NSDC would provide other relevant support related to candidate mobilization, Job role affiliation,

etc. by linking the corporate to its training partner, Sector Skill Council network.

A. Consortium

The consortium must not have more than two entities. Proposal should clearly mention the Lead partner

of the consortium and the other member. Only the same consortium partner shall be allowed for any

cluster or throughout non-cluster state/ union territory. Such Consortium Agreement has to be for a

minimum period of 5 (five) years or till the proposed project is executed, whichever is later.

In a consortium, both lead applicant entity and consortium partner shall be required to infuse capital. Such

Consortium must clearly specify that all Consortium members shall be jointly and severally liable for the

execution of the Proposal in accordance with the terms and conditions of the agreement(s) as may be

executed with NSDC. The Lead Member of the Consortium shall be the single point of contact for NSDC.

2. Project Components

2.1 Coverage

A. Cluster of Districts

Cluster based approach is being followed by NSDC for allocation of districts. Clustering has been done using

the socio-economic, demographic and skills training coverage indicators to ensure that each cluster gets a

mix of districts with varying levels of skill development activities. This is to ensure better geographic and

demographic coverage across the country. List of clusters along with current status with respect to

allocation and open for proposals is attached as Annexure -3.

B. Non Cluster States and Union Territory’s

Districts in the North Eastern States, Jammu and Kashmir and Union Territories have not been clustered on

account of the challenges in these regions and in order to increase the level of participation of skill

development agencies. List of districts along with current status with respect to allocation and open for

proposals is attached as Annexure -4.

UTs States

1. Andaman & Nicobar

2. Chandigarh

3. Dadra & Nagar Haveli

4. Daman & Diu

5. Lakshadweep

6. Puducherry

1. Arunachal Pradesh

2. Jammu & Kashmir

3. Manipur

4. Meghalaya

5. Mizoram

6. Nagaland

7. Sikkim

8. Tripura

12
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

C. Terms of allocation

Training Agency

TAs shall be responsible for setting up PMKK in all the districts of a particular cluster allotted. TAs can be

allocated a maximum of 2 clusters in a particular state. In case of any particular non-clustered states/ union

territory, TAs shall be responsible for applying and setting up PMKK in at least two districts (where the

concerned state/UT has two or more districts). In Lakshadweep, Chandigarh and Dadra & Nagar Haveli, a

single district can be allocated. TA can apply through any one of the three possible modes as per the

following table:

Application
modes

Description Maximum
application limit

Minimum
application limit

Maximum allocation
limit

 Mode 1
TA has applied for
clusters

8 clusters 1 cluster 4 clusters

 Mode 2

TA has applied for a
combination of clusters
and non-clustered states
& union territories

10 clusters

12 districts

1 cluster

2 districts

5 clusters

6 districts

 Mode 3
TA has applied for non-
clustered states & union
territories

20 districts 2 districts 10 districts

Proposals from Training Providers to create dedicated PMKKs, at the district level under a proposed cluster
or at Non-Clustered districts, for special groups like persons with disabilities, women centric programs,
innovations to support marginalized communities shall be encouraged and considered on case to case
basis.

Corporate

 Corporate, as per the eligibility above, can identify districts for setting up of PMKK, instead of

clusters

 Corporate can initially propose to set up PMKK in a maximum of five districts across India, with

1. Not more than one PMKK in a district

2. Not more than two PMKK in a state

 Further districts for setting PMKK could be allocated depending on performance of the PMKK in

the first set of allocated districts

 Proposals are encouraged from Corporate for dedicated PMKKs to support special groups like
persons with disabilities, women centric programs, innovations to support marginalized
communities and shall be considered on case to case basis.

13
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

2.2 Infrastructure

A. Centre category

Three categories of PMKK centres are determined based on district population. Each category has different

minimum area requirements for the PMKK centre as depicted in the below table:

S.no
Category of

Centres

District Population Range2

(for the age group of 15-35

years)

No of Districts

Minimum area

proposed for each

centre (in Sq.ft)

1 Category A Above 4 lakh 437 8,000

2 Category B Between 1-4 lakh 178 5,000

3 Category C Below 1 lakh 68 3,000

For Corporate Centre the applicable centre size as per district category shall be applicable.

PMKK shall have to maintain minimum infrastructural and branding norms (refer to annexure 1 & 2 for

exact specifications).

B. Sectors & Mandate

The sustainability of the centres shall be supported through dedicated training numbers under Pradhan

Mantri Kaushal Vikas Yojana (PMKVY) or its successor schemes (any other scheme under MSDE). Each PMKK

shall be provided with an assured training mandate for three years, under the PMKVY scheme, as per

common norms, subject to capacity and utilization of the centre. Trades chosen should reflect the local

employer’s manpower requirements for better placement and retention results.

The centre shall not be allowed to operate any other Central Government/State Government sponsored

skill training program apart from those under the purview of Ministry of Skill Development &

Entrepreneurship. The following table depicts the sectors requirements and the minimum training

mandate in the PMKK project:

2 Basis Census 2011 District Population. Total number of districts was 640 basis census 2011, however many new
districts have come up after 2011

14
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S. No Sector/Mandate description Category A Category B Category C

1 Minimum number of sectors 2 2 1

2 Minimum number of trades 5 3 2

 2a. Minimum
Manufacturing + Technical
trades*

2 1 1

3
Minimum annual mandate
under PMKVY/other schemes
under MSDE

1000 750 500

For every job role proposed by TA, it shall ensure that at least 10% of assured minimum training capacity is

covered in each of the job role. Training Providers are required to ensure diversity in the job roles proposed

in districts under a cluster.

Corporate can only run trades in the sector related to its area of operation and are mandated to at least

train 500 candidates in an year irrespective to centre category

In case the TA/Corporate is able to demonstrate achievement of target and high capacity utilization in the

first year, additional mandate can be allotted on a case to case basis.

C. Branding

Each PMKK shall be required to have standard dimensions, design and branding theme. NSDC shall provide

the branding specifications, outlining minimum requirements including color scheme and standardized

branding designs and templates for inner displays, boards and other communication tools.

D. Biometric Attendance

All centres shall have mandatory biometric attendance of all trainees and trainers as per the practice,

process and biometric device specifications mandated by applicable training scheme.

E. Location

Training Centre shall ideally be located nearby (at walking distance) a major approach road (highway/main

market road), close to public transport facility (Bus stand/Railway station/Metro station), and with

adequate street lights and public movement.

F. Equipment

15
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Centre shall deploy latest training equipment & tools as per SSC specifications. Smart classrooms, biometric

attendance, etc. to be used as training aid and equipment.

G. Hostel facilities

To be determined as per the guidelines of PMKVY or other interventions of NSDC/MSDE and shall be

compliant accordingly.

H. Room for counselling, mobilization and placement

Separate counseling, mobilization and placement cell (at least one dedicated room), used for tests,

counseling of parents and aspirants, placement coordination with industry/ employers etc.

I. Smart Classrooms

Every PMKK is required to have at least one classroom equipped with audio-visual facilities to conduct:

 Virtual training

 Interactive sessions

 Industry seminars/webinars

J. Centre Inspection

Before a training centre becomes operational/ commences with the first batch, each training centre shall

be validated for compliance against the mandatory infrastructure and branding guidelines. In case of no

adverse reporting the centre shall be recommended to NSDC for allocations under PMKVY.

2.3 Financial Support

A. Capital Expenditure

Funding support shall be a secured loan for PMKK establishment:

a) NSDC shall provide a secured loan upto a maximum of 70 lakhs per centre at an applicable rate of

interest (6%, 3%, 0%) as per the category of district with a repayment period of 4 years, including

one year of moratorium period.

S.No. Category of Districts Interest Rate Centre Size (In Sq. ft)

1 A 6% 8000

2 B 6% 5000

3 C 3% 3000

4
Difficult (spread across
the above three
categories)

 0% As per the above three categories

16
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

b) The investment requirement for the project shall mean the capital investment funds required for

setting up the PMKK. NSDC assistance shall not be provided for creation of immovable property

such as land & building, etc.

c) Loan towards capex is capped at a maximum limit of INR 70 lakh for each PMKK. The following

components would be considered as part of capex:

i. Training infrastructure including purchase of machinery & equipment

ii. Training aid and other associated items

iii. Internal renovation of the centre

d) Additional loan shall be provided, over and above 70 lakhs, for utilization of pre-fabricated3

structures for setting up of PMKK. NSDC and promoter contribution to the loan shall be in a ratio

of 75:25, respectively. NSDC’s contribution shall be up to a maximum of 60 lakhs. Amount of loan

and eligibility of the applicant for the loan shall be decided by the sub-committee and steering

committee on a case to case basis.

e) The loan shall not be utilized/provided for creation of immovable property such as land & building,

etc. It shall only be utilized for expenditure related to Lab Equipment, Training Aids and Internal

Renovation of the centre. Any expenditure related to civil construction shall be borne by the TA

only.

f) Promoter contribution shall be a minimum of 25% of the project cost. Promoter Contribution shall

be through fresh infusion in the form of share capital/cash/interest free subordinated loan from

promoters or contribution in the form of non-government grant specific to the project. The amount

of Promoter’s contribution should be clearly reflected as part of project financials. If the Promoter

contribution comes in through unsecured loans or interest free advance, it must remain invested

in the project till the secured obligations are paid off and upon achievement of milestones to the

satisfaction of NSDC

g) Loan shall be repaid within 4 years or earlier (including 1 year principal moratorium period) from

the date of disbursement of first tranche of loan amount.

h) Repayment shall be computed post 1st year of operations and shall be distributed in 8 to 12

equal quarterly payments as indicated by TA.

i) The scheduling of the disbursement shall take place in two tranches as follows:

3 For the purpose of PMKK, pre-fab structure is a building where the building outer shell is prefabricated. It consists
of factory-made components or units that are transported and assembled on-site to form the complete building

17
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S. No Stage Condition
NSDC

Contribution of its
share

TA
Contribution of

its share

1 Project Kick-off*

Subject to compliance with
pre-disbursement
conditions

 40%
 (each centre)

 40%
 (each centre)

2
Centre ready with
Super Structure
and Lab set-up**

Subject to compliance with
pre-disbursement
conditions

 60%
 (each centre)

 60%
(each centre)

Key Indicators:
*Finalization of location-Applicant should have the lease agreement/ MoU/rent
agreement/Ownership details for the infrastructure. The infrastructure should be to the
satisfaction of NSDC.

** Centre super-structure ready with demarcated classrooms, labs, reception, counselling room,
washrooms, common area etc. as per the PMKK infrastructural guidelines and PMKK centre layout
plan shared by the applicant. Purchase orders should be issued for Machinery, Equipment and
furniture to the satisfaction of NSDC. Applicants will also be required to submit the Utilization
Certificate of first instalment.

j) A bank guarantee for a period of one year shall be provisioned by the TA for INR 10 lakhs (one time-

refundable) at the time of agreement

k) The capital assistance extended to training partner shall be a loan protected by an asset or

collateral placed in lien with NSDC. NSDC shall hold the collateral until the loan has been paid in

full, including interest and all applicable fees. Following assets shall be considered as collateral, in

order of preference - Bank Guarantee, lien on fixed deposits, equitable mortgage of immovable

property covering minimum 30% of the loan amount.

l) Additionally, NSDC shall have the following charges against the loan:

i. First charge on assets of the project

ii. First charge on cash flows of the project

iii. Charge on IP of the project

18
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

m) TA shall also provide Personal Guarantee/Corporate Guarantee and post-dated cheques of

appropriate repayment amounts. In case, proposal owner offers a higher percentage of hard

collateral in form of BG/ lien on FD etc., then personal guarantee/corporate guarantee/put option

may be waived off in part or full. Based on evaluation, NSDC shall reserve the right to seek

additional security over and above 30% in form of collateral for proposals entailing higher risks.

n) Penal clauses shall be levied in case of default and deducted from payments for training under

PMKVY mandate.

Category Conditions Amount/ Rate/ Value / Action

Non

Compliance

Non-adherence to:

1. Business plan

covering roll out

2. Infrastructure

guidelines in terms of

layout plan, labs,

classrooms, trainer

number, branding, etc.

1
st
 Notice for non-compliance, followed by a cure

period of upto 45 days for rectification

In case of non-compliance, NSDC shall have the right,

by a notice in writing to Training Agency, without

prejudice to the rights and claims under the Training

Provider Agreement/ Loan Agreement/ Facility

Agreement shall be entitled to de-allocate the cluster/

district and terminate such Agreement and/or declare

the principal of and all interest at the rate of 12% on

and all other amounts in respect of the Assistance to

become due and payable forthwith and/or the security

created in terms of such Agreement and/or the other

Facility Agreements to become enforceable from the

date of first disbursement

NSDC shall reserve the right to determine the final loan amount to be disbursed against each centre. Loan

provided for a PMKK to a particular TA shall be one time, against the proposal approved and shall remain

unchanged in case of any addition made by TA later.

B. Operations Support

The sustainability of the centres shall be supported by dedicated training numbers under Pradhan Mantri

Kaushal Vikas Yojana (PMKVY) or its successor schemes (any other scheme under MSDE). Each PMKK shall

be provided a training mandate for three years, under the PMKVY scheme (1000/ 750/500 training per year

per centre for 8000/5000/3000 sq.ft respectively). The centre shall not be allowed to operate any other

Central Government/State Government sponsored skill training program apart from those under the

purview of Ministry of Skill Development & Entrepreneurship.

C. Bank Account

19
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Each TA is required to maintain a separate account in a scheduled commercial bank for each PMKK and

only financial transactions pertaining to the said centre is to be met from the said account.

D. Fund release

Fund release for each tranche during the setup phase shall be as per milestone completion certified by

NSDC PMU and all fund release pertaining to training shall be as per applicable project guidelines.

Note: Applicability of Guidelines

For all training related funding aspects, the guidelines applicable to the respective scheme shall be

comprehended and shall supersede any interpretation arising from these guidelines, whereas for setup of

PMKK the said PMKKs guidelines shall be final.

2.4 Training Delivery

A. Training cost norms and sector coverage
The administrative and cost norms for determining the training cost shall be in adherence to the norms

prescribed by common norms given by MSDE (refer to common norms notification by MSDE dated 15th July

2015). PMKVY shall offer training in sectors which are eligible under the scheme.

B. Trainee eligibility

The PMKK shall accept a trainee who meets eligibility criteria of the applicable skill program like PMKVY, or

any scheme of MSDE at the time of admission.

C. Trainer eligibility and specifications

Every trainer engaged for a particular course shall have minimum academic qualification as well as

minimum experience, as prescribed by SSC. The total number of trainers in a centre should be sufficient to

ensure trainer trainee ratio of 1:30 and every lab has to be have a demonstrator/trainer to manage practical

training. In addition, centre shall have one faculty for English, Soft Skills and employment preparedness and

one for IT training.

D. Content specifications

TA has to ensure that all courses being offered are aligned to NSQF QP NOS. NSDC shall support the TA with

detailed content, pedagogy, and practical material created with inputs of several subject and pedagogy

experts wherever available. NSDC shall encourage TAs to deploy digital content for training at PMKK. All

training content circulated to students as study material, tests, and practical material and trainer guides

should be in a proper printed template and no photocopy material to be allowed at a PMKK.

20
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

E. Training Delivery Norms

Training duration and quality norms shall be as per guidelines of applicable scheme.

F. Assessment & Certification

Assessment and Certification shall be carried out by Sector Skill Council/ recognized bodies of NSDC or

MSDE; aligned to the chosen course and job role (as per NSQF guidelines). The assessment shall be

completed within a week of training completion; results shall be declared and certificates shall be issued in

the next 7 days. Soft copies of the certificates shall be maintained with each PMKK for a period of 5 years.

G. Placement Norms

Placement norms of trainees who are successfully completing training shall be as per the definitions given

by common norms or applicable scheme guidelines.

A. Support for Industry internships & OJT

NSDC would encourage TA to inculcate On the Job Training as an integral part of the training program. TA

shall abide by norms as per scheme guidelines in this regard.

B. Central MIS and dedicated website

NSDC is developing a central database and dashboard to monitor the project implementation. Dedicated

website with information pertaining to the project, updates, guidelines and MIS is being developed.

C. Sustainability Model

Long term vision is to transform the PMKKs into industry driven self-sustainable centres. In the first 3 years,

while PMKKs shall be provided with the annual training mandate under PMKVY scheme, they shall also

endeavour to conduct non-government grant based trainings for a minimum of 10% and 20% candidates

in second and third year of operations, respectively.

In the case of programs with fee amounts higher than those proposed under the common norms, the grant

amount from PMKVY shall be allowed to cover part of the fees and TA agency can recover the rest of the

amount from other sources like trainee fee/corporate sponsored /CSR support, etc. Gradually, PMKKs shall

evolve as a knowledge centre or hub having a network of training spokes in the district.

21
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

3. Selection Process and Implementation Mechanism

Selection Process

Selection of training agencies for setting up PMKKs shall be done via a four stage process. The process

detailed below shall be followed for proposal evaluation:

A. Desk Evaluation: PMU shall conduct a test of responsiveness on the received proposal to check the

completeness of the proposal and eligibility of the applicant. The proposals shall be evaluated on three key

parameters as listed below:

 Training Agency Training Capability

 Financial Strength

 Cluster/non-clustered district presence

Only the proposals scoring above 60 score shall be taken up for due diligence phase, subject to scoring a

minimum sectional cut off of 50% at each parameter.

B. Due-diligence: Due diligence shall be undertaken to scrutinize the proposal along the below mentioned

heads:

 Management capability

 Financial validity and viability

 Past training experience

 Field verification of physical infrastructure

C. Evaluation of the Proposal by Sub- evaluation committee: Review of Due diligence report and proposal

by Sub-evaluation committee on below mentioned heads:

 To evaluate the due diligence report submitted by due diligence partners on technical & financial

proposal and assess the viability, feasibility & implementation plan of the proposal

 To evaluate the legal diligence report submitted by legal diligence partner

 To seek clarifications/information from the training agency

 To discuss the operational progress of PMKK and provide suitable recommendations or refer to the

steering committee for further guidance

 To discuss proposals on case to case basis to be possibly considered for further evaluation

D. Approval of proposal by Steering Committee: Review of proposal basis Sub-evaluation committee

feedback for final approval on below mentioned heads:

22
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

 To evaluate and approve the proposals by assessing its viability, feasibility and implementation

 To ensure adherence to funding guidelines of the project and assess deviations, if any

 To assess the strengths and weaknesses of the model

 To ensure alignment to MSDE/NSDC mission

 To seek clarifications/information either from the sub-committee/TA, if required

 To approve any exception or create any special provisions on a case to case basis

Steering Committee after due deliberation will approve the proposal or may call for further information, as

deemed fit for approving the proposal. NSDC shall provide the decision of the Steering Committee to its

Board for information.

E. Agreement between TA and NSDC: Following the approval of proposal by Steering committee, an

agreement shall be signed between TA and NSDC.

Implementation Mechanism

To strengthen and standardize the quality of infrastructure, PMKK(s) shall adapt a two stage

process centre set up process

1. Centre Creation Sign Off Process

A. Location Signoff:

At the location signoff stage, PMKK PMU shall visit and verify the proposed site by the Training Provider

shortlisted for that particular district. The site shall be evaluated on the below mentioned aspects, but not

limited to:

 Area of the proposed infrastructure basis the category allotted to the Training Provider

 Distance to public transport

 Centre Approach in terms of width of the road and the surrounding locality

 Centre attributes which include details of classrooms, labs and toilets

 Other external attributes of the site such as compound area, parking facility details, hygiene factor,

etc.

The proposed location shall be signed off only if it is found to be compliant with PMKK guidelines. In case

the location is found to be inappropriate for PMKK, the training provider shall be recommended to identify

an alternative location in consultation with NSDC.

23
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

B. Superstructure Signoff:

At this stage, PMKK PMU shall inspect the approved site for following, but not limited to:

1) Readiness of the centre with demarcated classrooms, labs, reception, counselling room,

washrooms, common area etc. as per the infrastructural guidelines and layout plan as discussed

during location signoff

2) Availability of Power Back-up provisions

3) Availability of Electricity Connection (Commercial)

C. Final Signoff:

At this stage the complete centre setup has to be ready including lab infrastructure along with the requisite

branding specified in the PMKK branding guidelines. Aspects that would be inspected at this stage include:

1) Centre readiness for launch with all finishing completed and all fixtures in place

2) All machinery, equipment, furniture and other materials in place

3) Centre readiness as per branding guidelines of PMKK

4) All washrooms to be functional

5) Biometric system in place

6) Course Curriculum Alignment with QP- NOS for all proposed job-roles, to be shown irrespective of

affiliation status

S.No Roll-out Stages Timelines

Stage 1

Location Signoff

1. Identification of location complying with the
infrastructural norms of PMKK

2. Location Layout plans with size specifications (in Sq.ft.)-
Current State of site and the proposed PMKK centre
layout architectural design with clear demarcations

3. Centre sign-off from NSDC
4. Ownership Document/Rental Agreement/Lease Deed for

the identified location. It should be a registered
document

Note: The activity will not be considered completed until the

identified location gets a sign-off from NSDC.

To be completed within

60 days4 from the date of

signing of the agreement

Stage 2

Super Structure Signoff

1. Centre super-structure ready with demarcated

classrooms, labs, reception, counselling room,

To be completed within

60 days from the date of

4 Calendar Days

24
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

washrooms, common area etc. as per the PMKK

infrastructural guidelines and PMKK centre layout plan

shared during stage 1.

2. Branding guidelines should be implemented at the centre

3. Issuance of purchase orders for Machinery, Equipment

and furniture to the satisfaction of NSDC.

disbursement of first

tranche of the loan.

Stage 3

Final Signoff

1. Readiness of centre in compliance with infrastructure and

branding requirements to the satisfaction of NSDC as per

the PMKK guidelines as amended from time to time.

To be completed within

30 days from the date of

disbursement of the

second tranche of loan

At the final sign off stage, if is found that the proposed centre is not complaint with the norms of PMKK,

as per PMKK guidelines, the centre shall not be given PMKK status. While, such centre(s) may be assessed

for allocation of PMKVY numbers as per PMKVY accreditation guidelines.

Centre Accreditation Process

Post centre sign off, the proposed PMKK will need to follow the Centre Accreditation process prior to

allocation of PMKVY targets

25
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Annexure:

Annexure 1: Infrastructure norms for PMKK Centres

S.no Attribute Parameter Conditionality *** Remarks

1 Size of centre Category A – Minimum. 8000 Sq.ft

Category B – Minimum. 5000 Sq.ft

Category C – Minimum. 3000 Sq.ft

Mandatory

2 Ownership

Desired

3 Lease/Rental Terms Minimum 3 years Mandatory Applicable to all leased or

rented centres

4 Open Area (Area other than built

area within boundary wall

Category A – Minimum. 800 Sq.ft

Category B – Minimum. 500 Sq.ft

Category C – Minimum. 300 Sq.ft

Desired

5 Parking 10 two-wheelers, Cycle stand Desired

6 Approach Located near (at walking distance) from a major approach

road (highway/main market road)

Conveniently close to public transport facility (Bus

stand/Railway station/Metro station)

Having adequate road lights and public movement

Desired

6.a Approach Road The approach road should preferably be a pucca main

road with a minimum width of 12 ft, If the centre is on an

arterial road then the distance should not be more than

500 meters from main road and that arterial road should

be at least 8 ft wide

Desired

6.b Distance to nearest public

transport

Distance to nearest public transport: “Access to nearest

public transport facility, which could be a bus stand, auto

stand or railway station should not be more than 5 km

away from the centre location

Mandatory

7 Number of Classrooms Category A – Minimum 5

Category B – Minimum 3

Category C – Minimum 2

Mandatory

26
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no Attribute Parameter Conditionality *** Remarks

8 Class Room Area 10 Sq.ft per trainee; Minimum space requirement for the

classroom shall be 200 sq. ft

Mandatory

9 Number of Training Labs Category A – Minimum 2

Category B – Minimum 2

Category C – Minimum 1

Mandatory Labs as per machinery setup

& SSC/MES standards

10 Lab Area As per SSC Guideline Mandatory Actual area will be a factor of
sector, type of machinery and
no. of trainees to be trained
(would be
updated/modified/changed
given the scope of the scheme
implemented in PMKK)

11 Computer Lab Atleast 30 computers Mandatory

12 Number of washrooms/Urinals Category A – Minimum 3 For Males and 3 for Females

Category B – Minimum 3 For Males and 3 for Females

Category C – Minimum 2 For Males and 2 for Females

Mandatory

13 Number of Washbasins One per Urinal/Toilet +

3 common basins at eating area

Desired

14 Eating Area/Canteen 200 Sq.ft Desired

15 Reception Area 200 Sq.ft Mandatory

16 Counselling Room 75 Sq.ft Mandatory

17 Common Area (Area except lab

area and classrooms)

Category A – Minimum. 1600 Sq.ft

Category B – Minimum. 1000 Sq.ft

Category C – Minimum. 600 Sq.ft

Desired

27
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no Attribute Parameter Conditionality *** Remarks

18 Flooring Exact Flooring Specifications - Glazed Vitrified Tiles;

Colour Grey/White; Size 60cm × 60cm

Mandatory Flooring should be consistent
and bring out uniformity
throughout the centre. The
flooring specifications for the
labs shall be as per SSC
guidelines.

19 Power Connection 3 Phase Connection Mandatory

20 Power Backup Adequate Power back-up should be available Mandatory Desired Specifications:

Either 7.5 KW online UPS and

10*150 (Ah), (ampere hour)

SMF (Self Maintenance Free

)battery or Genset to back up

lab utilization, minimum

10KW

21 Water Proofing of building As per Building standards Desired

22 Electrical Wiring Fully covered, secured and tapped Desired

23 Switch Boards and Panel Boards Fully covered, secured and tapped Mandatory

24 Seating – waiting area Seating minimum for 10 people Mandatory

25 Fire Safety Norms Instructions to be displayed at key areas along with fire

extinguishers

Mandatory As per Government

prescribed norms

26 White Board/ Smart Board Mandatory

27 Classroom Projector with

adequate AV facilities

 Mandatory

28 Smart Classroom Having technology-enabled audio-visual and web-enabled

access capability

Mandatory At least one such classroom in

the centre

29 CCTV with recording facility In every classroom/lab Mandatory

30 Internet Connection Minimum speed of 1mbps Mandatory

28
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no Attribute Parameter Conditionality *** Remarks

31 Classroom Chairs All Chairs to have attached writing desk

Mandatory Colour of the chairs to be as

per branding guidelines

32 Classroom/labs walls Concrete, brick or prefabricated sheets of minimum

width of 3 inch for sound absorption

Desired

33 Student History File Individual file for each individual having the following:

i. Trainee Registration form

ii. Parent Consent form

iii. Address Proof

iv. Aadhar Copy

v. Proof of last academic qualification

vi. Assessment Results

vii. Placement Proof

Mandatory

34 General Safety Instructions Board Will be as per the trade requirements Mandatory All Relevant safety

instructions, Do's & Don'ts to

be listed

Note: A deviation of 5% shall be allowed while:
1. determining overall seating capacity of classrooms
2. Areas demarcated for reception, counselling room and common areas
*** NSDC may recommend specific provisions on a case to case basis

29
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Annexure 2- Branding norms for PMKK Centres

S.no Attribute Parameter Conditionality *** Remarks

1 Signage Board on entrance As per the Branding Guidelines to be issued by NSDC Mandatory Specific design to be provided

by NSDC

2 Banner Flex and Main Gate

Banner

As per the Branding Guidelines to be issued by NSDC Mandatory Specific design to be provided

by NSDC

3 Exterior and Interior paint color

scheme

As per the Branding Guidelines to be issued by NSDC Mandatory The exact colour with

specifications will be provided

by NSDC.

4 Reception Desk As per the Branding Guidelines to be issued by NSDC Mandatory

5 Sector-wise skill wall As per the Branding Guidelines to be issued by NSDC Mandatory Ideally should be the first

thing visible after one enters

reception giving a pictorial

overview of sector

Design to be provided by

NSDC

6 Notice-boards/display board As per the Branding Guidelines to be issued by NSDC

Mandatory The notice boards are

supposed to contain success

stories

Posters of courses,

Certification specimen of all

relevant SSCs, Photographs of

training and student activities

7 Template for Training Schedule As per the Branding Guidelines to be issued by NSDC Mandatory Specific template to be

provided by NSDC

8 Template for Brief Profile of

Trainers

As per the Branding Guidelines to be issued by NSDC Mandatory Specific template to be

provided by NSDC

30
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

9 Template for Conceptual Posters As per the Branding Guidelines to be issued by NSDC Desired Posters explaining important

concepts. Specific template to

be provided by NSDC

10 Template for Assessment

Schedule

As per the Branding Guidelines to be issued by NSDC Mandatory Specific template to be

provided by NSDC

11 Template for Machine

Instructions

As per the Branding Guidelines to be issued by NSDC Mandatory Should be placed as close to

the equipment as possible at a

prominent place. Specific

template to be provided by

NSDC

12 Template for Employer Profiles As per the Branding Guidelines to be issued by NSDC Mandatory Detailing important employers

of the sector. Specific

template to be provided by

NSDC

13 Template for Assessment

Results/Star Performers of a

batch

As per the Branding Guidelines to be issued by NSDC Desired Specific template to be

provided by NSDC

31
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Annexure 3- Category-wise Cluster of Districts (Applications for next phase are only invited for clusters/districts with Allocation Status “Proposal

Invited”)

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

1 Andhra Pradesh ADP1 East Godavari A N Proposal Invited

Srikakulam A N Proposal Invited

Visakhapatnam A N Proposal Invited

Vizianagaram A N Proposal Invited

West Godavari A N Proposal Invited

2 ADP2 Guntur A N Proposal Invited

Kadapah A N Proposal Invited

Krishna A N Proposal Invited

Prakasam A N Proposal Invited

3 ADP3 Anantapur A N Already Allocated

Chittoor A N Already Allocated

Kurnool A N Already Allocated

Nellore A N Already Allocated

4 Assam ASM1 Charaideo B N Proposal Invited

Sibsagar A N Proposal Invited

Tinsukia A Y Proposal Invited

Dibrugarh A Y Proposal Invited

5 ASM2 Bishwanath B N Already Allocated

Golaghat A Y Already Allocated

Jorhat A N Already Allocated

Karbi Anglong B Y Already Allocated

Sonitpur A Y Already Allocated

Udalguri B N Already Allocated

West Karbi Anglong B N Already Allocated

6 ASM3 Cachar A Y Proposal Invited

32
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Dima Hasao C N Proposal Invited

Hailakandi B N Proposal Invited

Hojai B N Proposal Invited

Karimganj A N Proposal Invited

Nagaon A N Proposal Invited

7 ASM4 Baksa B N Already Allocated

Chirang B N Already Allocated

Darrang B Y Already Allocated

Kamrup A N Already Allocated

Kamrup Metropolitan A N Already Allocated

Morigaon B N Already Allocated

8 ASM5 Barpeta A Y Proposal Invited

Bongaigaon B Y Proposal Invited

Dhubri A Y Proposal Invited

Goalpara B Y Proposal Invited

Kokrajhar B Y Proposal Invited

Nalbari B N Proposal Invited

South Salmara Mankachar B N Proposal Invited

9 ASM6 Dhemaji B Y Proposal Invited

Lakhimpur B Y Proposal Invited

10 Bihar BH1 Bhojpur A N Already Allocated

Buxar A N Already Allocated

Jehanabad B Y Already Allocated

KaimurBhabua A N Already Allocated

Patna A N Already Allocated

Rohtas A Y Already Allocated

11 BH2 Arwal B Y Already Allocated

33
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Aurangabad A Y Already Allocated

Gaya A Y Already Allocated

Nalanda A N Already Allocated

Nawada A N Already Allocated

12 BH3 Begusarai A N Proposal Invited

Darbhanga A N Proposal Invited

Lakhisarai B N Proposal Invited

Samastipur A N Proposal Invited

Vaishali A N Proposal Invited

13 BH4 Banka A N Under Evaluation

Bhagalpur A N Under Evaluation

Jamui A Y Under Evaluation

Khagaria A N Under Evaluation

Munger A N Under Evaluation

Sheikhpura B N Under Evaluation

14 BH5 Araria A N Proposal Invited

Katihar A N Proposal Invited

Kishanganj A N Proposal Invited

Madhubani A N Proposal Invited

Purnia A N Proposal Invited

Supaul A N Proposal Invited

15 BH6 Madhepura A N Already Allocated

Muzaffarpur A N Already Allocated

Saharsa A N Already Allocated

Saran A N Already Allocated

Siwan A N Already Allocated

16 BH7 Gopalganj A N Proposal Invited

34
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Pashchim Champaran A N Proposal Invited

Purba Champaran A N Proposal Invited

Sheohar B N Proposal Invited

Sitamarhi A N Proposal Invited

17 Chattisgarh CG1 Balod A N Proposal Invited

Bastar A Y Proposal Invited

Dakshin Bastar Dantewada B Y Proposal Invited

Dhamtari B N Proposal Invited

Sukma B N Proposal Invited

18

CG2 Baloda Bazar A N Proposal Invited

Gariaband B N Proposal Invited

Janjgir - Champa A N Proposal Invited

Kondagaon B N Proposal Invited

Mahasamund B N Proposal Invited

19 CG3 Bijapur C Y Already Allocated

Durg A N Already Allocated

Narayanpur C Y Already Allocated

Raipur A N Already Allocated

Rajnandgaon A Y Already Allocated

Uttar Bastar Kanker B Y Already Allocated

20 CG4 Bemetara B N Already Allocated

Bilaspur A N Already Allocated

Kabirdham B N Already Allocated

Korba A N Already Allocated

Mungeli B N Already Allocated

Raigarh A N Already Allocated

21 CG5 Balrampur A N Proposal Invited

35
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Jashpur B N Proposal Invited

Koriya B N Proposal Invited

Surajpur B N Proposal Invited

Surguja A Y Proposal Invited

22 Delhi DL1 East Delhi A
N

Not open for current
phase

North Delhi B
N

Not open for current
phase

North East Delhi A
N

Not open for current
phase

North West Delhi A
N

Not open for current
phase

Shahdara A
N

Not open for current
phase

23 DL2 Central Delhi B
N

Not open for current
phase

New Delhi C
N

Not open for current
phase

South Delhi A
N

Not open for current
phase

South East Delhi A
N

Not open for current
phase

South West Delhi A
N

Not open for current
phase

West Delhi A
N

Not open for current
phase

24 Goa GO North Goa B N Proposal Invited

South Goa B N Proposal Invited

25 Gujarat GUJ1 Ahmedabad A N Proposal Invited

Jamnagar A N Proposal Invited

36
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Kachchh A N Proposal Invited

Morbi A N Proposal Invited

Surendranagar A N Proposal Invited

26 GUJ2 Devbhoomi Dwarka B N Proposal Invited

Gir Somnath A N Proposal Invited

Junagadh A N Proposal Invited

Porbandar B N Proposal Invited

Rajkot A N Proposal Invited

27 GUJ3 Amreli A N Proposal Invited

Anand A N Proposal Invited

Bhavnagar A N Proposal Invited

Botad B N Proposal Invited

Kheda A N Proposal Invited

Mahisagar A N Proposal Invited

28 GUJ4 Aravalli A N Proposal Invited

Banas Kantha A N Proposal Invited

Gandhinagar A N Proposal Invited

Mahesana A N Proposal Invited

Patan A N Proposal Invited

Sabar Kantha A N Proposal Invited

29 GUJ5 Navsari A N Proposal Invited

Surat A N Proposal Invited

Tapi B N Proposal Invited

The Dangs C N Proposal Invited

Valsad A N Proposal Invited

30 GUJ6 Bharuch A N Already Allocated

Chhota Udaipur A N Already Allocated

37
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Dahod A N Already Allocated

Narmada B N Already Allocated

Panch Mahals A N Already Allocated

Vadodara A N Already Allocated

31 Haryana HR1 Ambala A N Proposal Invited

Karnal A N Proposal Invited

Kurukshetra B N Proposal Invited

Panchkula B N Proposal Invited

Yamunanagar A N Proposal Invited

32 HR2 Faridabad A N Proposal Invited

Gurgaon A N Proposal Invited

Mahendragarh B N Proposal Invited

Mewat B N Proposal Invited

Palwal B N Proposal Invited

Rewari B N Proposal Invited

33 HR3 Fatehabad B N Already Allocated

Hisar A N Already Allocated

Jind A N Already Allocated

Kaithal A N Already Allocated

Sirsa A N Already Allocated

34 HR4 Bhiwani A N Already Allocated

Jhajjar B N Already Allocated

Panipat A N Already Allocated

Rohtak A N Already Allocated

Sonipat A N Already Allocated

35 Himachal Pradesh HIP1 Chamba B N Already Allocated

Hamirpur B N Already Allocated

38
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Kangra A N Already Allocated

Kullu B N Already Allocated

Mandi B N Already Allocated

Una B N Already Allocated

36 HIP2 Bilaspur B N Already Allocated

Kinnaur C N Already Allocated

Lahaul & Spiti C N Already Allocated

Shimla B N Already Allocated

Sirmaur B N Already Allocated

Solan B N Already Allocated

37 Jharkhand JH1 Khunti B N Proposal Invited

Pashchimi Singhbhum A Y Proposal Invited

Purbi Singhbhum A Y Proposal Invited

Seraikela-Kharsawan B N Proposal Invited

Simdega B N Proposal Invited

38 JH2 Bokaro A Y Proposal Invited

Deoghar A N Proposal Invited

Giridih A N Proposal Invited

Godda A N Proposal Invited

39 JH3 Chatra B Y Already Allocated

Garhwa A Y Already Allocated

Gumla B Y Already Allocated

Latehar B Y Already Allocated

Palamu A Y Already Allocated

40 JH4 Hazaribagh A Y Proposal Invited

Kodarma B N Proposal Invited

Lohardaga B Y Proposal Invited

39
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Ramgarh B N Proposal Invited

Ranchi A N Proposal Invited

41 JH5 Dhanbad A N Proposal Invited

Dumka A N Proposal Invited

Jamtara B N Proposal Invited

Pakur B N Proposal Invited

Sahibganj B N Proposal Invited

42 Karnataka KA1 Bangalore Rural A N Already Allocated

Bangalore Urban A N Already Allocated

Chikkaballapura A N Already Allocated

Kolar A N Already Allocated

Ramanagara A N Already Allocated

43

KA2 Bagalkot A N Proposal Invited

Belgaum A N Proposal Invited

Bijapur A N Proposal Invited

Dharwad A N Proposal Invited

Gadag A N Proposal Invited

44 KA3 Bellary A N Proposal Invited

Bidar A N Proposal Invited

Gulbarga A N Proposal Invited

Raichur A N Proposal Invited

Yadgir A N Proposal Invited

45 KA4 Chamarajanagar B N Already Allocated

Dakshina Kannada A N Already Allocated

Kodagu B N Already Allocated

Mandya A N Already Allocated

Mysore A N Already Allocated

40
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

46 KA5 Davanagere A N Already Allocated

Haveri A N Already Allocated

Shimoga A N Already Allocated

Udupi A N Already Allocated

Uttara Kannada A N Already Allocated

47 KA6 Chikmagalur A N Proposal Invited

Chitradurga A N Proposal Invited

Hassan A N Proposal Invited

Koppal A N Proposal Invited

Tumkur A N Proposal Invited

48 Kerala KER1 Ernakulam A N Proposal Invited

Idukki B N Proposal Invited

Kottayam A N Proposal Invited

Palakkad A N Proposal Invited

Thrissur A N Proposal Invited

49 KER2 Kannur A N Proposal Invited

Kasaragod A N Proposal Invited

Kozhikode A N Proposal Invited

Malappuram A N Proposal Invited

Wayanad B N Proposal Invited

50 KER3 Alappuzha A N Already Allocated

Kollam A N Already Allocated

Pathanamthitta B N Already Allocated

Thiruvananthapuram A N Already Allocated

51 Madhya Pradesh MP1 Agar Malwa B N Already Allocated

Ashoknagar B N Already Allocated

Bhopal A N Already Allocated

41
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Raisen A N Already Allocated

Sehore A N Already Allocated

Shajapur A N Already Allocated

52 MP10 Jhabua B N Already Allocated

Mandsaur A N Already Allocated

Neemuch B N Already Allocated

Ratlam A N Already Allocated

Ujjain A N Already Allocated

53 MP2 Bhind A N Proposal Invited

Gwalior A N Proposal Invited

Morena A N Proposal Invited

Sheopur B N Proposal Invited

Shivpuri A N Proposal Invited

54 MP3 Datia B N Proposal Invited

Guna A N Proposal Invited

Rajgarh A N Proposal Invited

Vidisha A N Proposal Invited

55 MP4 Alirajpur B N Already Allocated

Barwani A N Already Allocated

Dhar A N Already Allocated

East Nimar (Khandwa) A N Already Allocated

Indore A N Already Allocated

56 MP5 Balaghat A Y Already Allocated

Chhindwara A N Already Allocated

Dindori B N Already Allocated

Mandla B N Already Allocated

Narsinghpur A N Already Allocated

42
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Seoni A N Already Allocated

57 MP6 Betul A N Proposal Invited

Burhanpur B N Proposal Invited

Dewas A N Proposal Invited

Harda B N Proposal Invited

Hoshangabad A N Proposal Invited

West Nimar (Khargone) A N Proposal Invited

58 MP7 Rewa A N Proposal Invited

Satna A N Proposal Invited

Sidhi B N Proposal Invited

Singrauli A N Proposal Invited

59 MP8 Chhatarpur A N Proposal Invited

Damoh A N Proposal Invited

Panna B N Proposal Invited

Sagar A N Proposal Invited

Tikamgarh A N Proposal Invited

60

MP9 Anuppur B N Already Allocated

Jabalpur A N Already Allocated

Katni A N Already Allocated

Shahdol B N Already Allocated

Umaria B N Already Allocated

61 Maharashtra MH1 Akola A N Proposal Invited

Amravati A N Proposal Invited

Buldhana A N Proposal Invited

Wardha A N Proposal Invited

Yavatmal A N Proposal Invited

62 MH2 Aurangabad A N Proposal Invited

43
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Jalna A N Proposal Invited

Latur A N Proposal Invited

Nanded A N Proposal Invited

Washim A N Proposal Invited

63 MH3 Mumbai A N Already Allocated

Mumbai Suburban A N Already Allocated

Raigarh A N Already Allocated

Ratnagiri A N Already Allocated

Sindhudurg B N Already Allocated

64 MH4 Bhandara A N Proposal Invited

Chandrapur A N Proposal Invited

Gadchiroli A Y Proposal Invited

Gondia A Y Proposal Invited

Nagpur A N Proposal Invited

65 MH5 Dhule A N Proposal Invited

Jalgaon A N Proposal Invited

Nandurbar A N Proposal Invited

Nashik A N Proposal Invited

Palghar A N Proposal Invited

Thane A N Proposal Invited

66 MH6 Ahmednagar A N Proposal Invited

Beed A N Proposal Invited

Hingoli A N Proposal Invited

Parbhani A N Proposal Invited

Solapur A N Proposal Invited

67 MH7 Kolhapur A N Already Allocated

Osmanabad A N Already Allocated

44
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Pune A N Already Allocated

Sangli A N Already Allocated

Satara A N Already Allocated

Zunheboto C N Already Allocated

68 Odisha OD1 Angul A N Already Allocated

Dhenkanal A N Already Allocated

Jajpur A N Already Allocated

Mayurbhanj A N Already Allocated

Subarnapur B N Already Allocated

69 OD2 Bargarh A N Proposal Invited

Kalahandi A N Proposal Invited

Kandhamal B N Proposal Invited

Nabarangapur A N Proposal Invited

Nuapada B N Proposal Invited

70

OD3 Gajapati B Y Already Allocated

Ganjam A N Already Allocated

Koraput A N Already Allocated

Malkangiri B Y Already Allocated

Rayagada B Y Already Allocated

71 OD4 Debagarh B Y Already Allocated

Jharsuguda B N Already Allocated

Kendujhar A N Already Allocated

Sambalpur B Y Already Allocated

Sundargarh A N Already Allocated

72 OD5 Balangir A N Already Allocated

Baudh B N Already Allocated

Cuttack A N Already Allocated

45
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Khordha A N Already Allocated

Nayagarh B N Already Allocated

73 OD6 Balasore A N Already Allocated

Bhadrak A N Already Allocated

Jagatsinghapur A N Already Allocated

Kendrapara A N Already Allocated

Puri A N Already Allocated

74 Punjab PUN1 Amritsar A N Proposal Invited

Gurdaspur A N Proposal Invited

Hoshiarpur A N Proposal Invited

Kapurthala B N Proposal Invited

Pathankot B N Proposal Invited

75 PUN2 Fazilka A N Proposal Invited

Firozpur A N Proposal Invited

Jalandhar A N Proposal Invited

Rupnagar / Ropar B N Proposal Invited

Shahid Bhagat Singh Nagar B N Proposal Invited

Tarn Taran A N Proposal Invited

76 PUN3 Faridkot B N Proposal Invited

Fatehgarh Sahib B N Proposal Invited

Ludhiana A N Proposal Invited

Moga B N Proposal Invited

Sahibzada Ajit Singh Nagar B N Proposal Invited

Shri Muktsar Sahib B N Proposal Invited

77 PUN4 Barnala B N Proposal Invited

Bathinda A N Proposal Invited

Mansa B N Proposal Invited

46
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Patiala A N Proposal Invited

Sangrur A N Proposal Invited

78 Rajasthan RJ1 Alwar A N Proposal Invited

Bharatpur A N Proposal Invited

Dholpur A N Proposal Invited

Karauli A N Proposal Invited

Sikar A N Proposal Invited

79 RJ2 Bikaner A N Proposal Invited

Churu A N Proposal Invited

Ganganagar A N Proposal Invited

Hanumangarh A N Proposal Invited

Jaisalmer B N Proposal Invited

Nagaur A N Proposal Invited

80 RJ3 Dausa A N Already Allocated

Jaipur A N Already Allocated

Jhunjhunun A N Already Allocated

Sawai Madhopur A N Already Allocated

Tonk A N Already Allocated

81 RJ4 Barmer A N Proposal Invited

Jalor A N Proposal Invited

Jodhpur A N Proposal Invited

Pali A N Proposal Invited

Sirohi B N Proposal Invited

82 RJ5 Ajmer A N Already Allocated

Baran A N Already Allocated

Bundi A N Already Allocated

Chittaurgarh A N Already Allocated

47
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Jhalawar A N Already Allocated

Kota A N Already Allocated

83 RJ6 Banswara A N Already Allocated

Bhilwara A N Already Allocated

Dungarpur A N Already Allocated

Pratapgarh B N Already Allocated

Rajsamand A N Already Allocated

Udaipur A N Already Allocated

84 Tamil Nadu TN1 Dindigul A N Proposal Invited

Madurai A N Proposal Invited

Ramanathapuram A N Proposal Invited

Sivaganga A N Proposal Invited

Tiruppur A N Proposal Invited

85 TN2 Dharmapuri A N Proposal Invited

Pudukkottai A N Proposal Invited

Thanjavur A N Proposal Invited

Thiruvarur A N Proposal Invited

Tiruchirappalli A N Proposal Invited

86 TN3 Ariyalur B N Proposal Invited

Kanchipuram A N Proposal Invited

Krishnagiri A N Proposal Invited

Perambalur B N Proposal Invited

Salem A N Proposal Invited

Tiruvannamalai A N Proposal Invited

87 TN4 Chennai A N Already Allocated

Cuddalore A N Already Allocated

Nagapattinam A N Already Allocated

48
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Thiruvallur A N Already Allocated

Vellore A N Already Allocated

Villuppuram A N Already Allocated

88 TN5 Kanniyakumari A N Already Allocated

Theni A N Already Allocated

Thoothukkudi A N Already Allocated

Tirunelveli A N Already Allocated

Virudhunagar A N Already Allocated

89 TN6 Coimbatore A N Already Allocated

Erode A N Already Allocated

Karur B N Already Allocated

Namakkal A N Already Allocated

Nilgiris B N Already Allocated

90 Telangana TEL1 Adilabad A N Already Allocated

Karimnagar A N Already Allocated

Khammam A Y Already Allocated

Nalgonda A N Already Allocated

Warangal A N Already Allocated

91 TEL2 Hyderabad A N Already Allocated

Mahbubnagar A N Already Allocated

Medak A N Already Allocated

Nizamabad A N Already Allocated

Rangareddy A N Already Allocated

92 Uttar Pradesh UP1 Agra A N Already Allocated

Firozabad A N Already Allocated

Hathras / Mahamaya Nagar A N Already Allocated

Kannauj A N Already Allocated

49
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Mainpuri A N Already Allocated

93 UP10 Auraiya A N Proposal Invited

Etawah A N Proposal Invited

Kanpur Nagar A N Proposal Invited

Unnao A N Proposal Invited

94 UP11 Bahraich A N Proposal Invited

Hardoi A N Proposal Invited

Lakhimpur Kheri / Kheri A N Proposal Invited

Lucknow A N Proposal Invited

Shravasti B N Proposal Invited

Sitapur A N Proposal Invited

95 UP12 Amroha / Jyotiba Phule Nagar A N Already Allocated

Bulandshahr A N Already Allocated

Ghaziabad A N Already Allocated

Hapur A N Already Allocated

Meerut A N Already Allocated

Sambhal A N Already Allocated

96 UP13 Shamli A N Already Allocated

Baghpat A N Already Allocated

Bijnor A N Already Allocated

Moradabad A N Already Allocated

Muzaffarnagar A N Already Allocated

Saharanpur A N Already Allocated

97 UP14 Chandauli A N Under Evaluation

Ghazipur A N Under Evaluation

Mau A N Under Evaluation

Sant Ravidas Nagar A N Under Evaluation

50
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Sonbhadra A Y Under Evaluation

Varanasi A N Under Evaluation

98 UP2 Aligarh A N Under Evaluation

Etah A N Under Evaluation

Farrukhabad A N Under Evaluation

Gautam Buddha Nagar A N Under Evaluation

Kasganj A N Under Evaluation

Mathura A N Under Evaluation

99 UP3 Allahabad A N Already Allocated

Kaushambi A N Already Allocated

Mirzapur A N Already Allocated

Pratapgarh A N Already Allocated

Sultanpur A N Already Allocated

100 UP4 Bareilly A N Already Allocated

Budaun A N Already Allocated

Pilibhit A N Already Allocated

Rampur A N Already Allocated

Shahjahanpur A N Already Allocated

101 UP5 Basti A N Proposal Invited

Deoria A N Proposal Invited

Gorakhpur A N Proposal Invited

Sant Kabir Nagar A N Proposal Invited

Siddharth nagar A N Proposal Invited

102 UP6 Banda A N Proposal Invited

Fatehpur A N Proposal Invited

Hamirpur B N Proposal Invited

Mahoba B N Proposal Invited

51
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Rae Bareli A N Proposal Invited

103 UP7 Ambedkar Nagar A N Proposal Invited

Amethi A N Proposal Invited

Balrampur A N Proposal Invited

Bara Banki A N Proposal Invited

Faizabad A N Proposal Invited

Gonda A N Proposal Invited

104 UP8 Azamgarh A N Proposal Invited

Ballia A N Proposal Invited

Jaunpur A N Proposal Invited

Kushinagar A N Proposal Invited

Maharajganj A N Proposal Invited

105 UP9 Chitrakoot B N Proposal Invited

Jalaun A N Proposal Invited

Jhansi A N Proposal Invited

Kanpur Dehat A N Proposal Invited

Lalitpur A N Proposal Invited

106 Uttarakhand UK1 Chamoli B N Proposal Invited

Dehradun A N Proposal Invited

Haridwar A N Proposal Invited

Pauri Garhwal B N Proposal Invited

Rudraprayag C N Proposal Invited

Tehri Garhwal B N Proposal Invited

Uttarkashi B N Proposal Invited

107 UK2 Almora B N Proposal Invited

Bageshwar C N Proposal Invited

Champawat C N Proposal Invited

52
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

S.no State Cluster Id District Category Difficult

(Yes/No)

Allocation Status

Nainital B N Proposal Invited

Pithoragarh B N Proposal Invited

Udham Singh Nagar A N Proposal Invited

108 West Bengal WB1 Bankura A N Already Allocated

Barddhaman A N Already Allocated

Midnapore East A N Already Allocated

Midnapore West A Y Already Allocated

Purulia A N Already Allocated

109 WB2 Alipurduar A N Proposal Invited

Dakshin Dinajpur A N Proposal Invited

Darjeeling A N Proposal Invited

Jalpaiguri A N Proposal Invited

Cooch Behar A N Proposal Invited

110 WB3 Hooghly A N Already Allocated

Howrah A N Already Allocated

Kolkata A N Already Allocated

North 24 Parganas A N Already Allocated

South 24 Parganas A N Already Allocated

111 WB4 Birbhum A N Already Allocated

Malda A N Already Allocated

Murshidabad A N Already Allocated

Nadia A N Already Allocated

Uttar Dinajpur Already Allocated

53
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Annexure 4- Category-wise non-clustered districts (Applications for next phase are only invited for districts with Allocation Status “Proposal Invited”)

S.No Name of the State Districts Category
Difficult
(Yes/No)

Allocation Status

1 Andaman and Nicobar Island

Nicobar C N Proposal Invited

North and Middle Andaman C N Proposal Invited

South Andaman B N Proposal Invited

2 Arunachal Pradesh

East Kameng C Y Proposal Invited

Kra Daadi C N Proposal Invited

Kurung Kumey C Y Proposal Invited

Papum Pare C N Proposal Invited

Tawang C N Proposal Invited

West Kameng C Y Proposal Invited

East Siang C N Proposal Invited

Lower Subansiri C N Proposal Invited

Upper Siang C Y Proposal Invited

Upper Subansiri C Y Proposal Invited

West Siang C N Proposal Invited

Anjaw C N Proposal Invited

Changlang C Y Proposal Invited

Lohit C Y Proposal Invited

Longding C N Proposal Invited

Lower Dibang Valley C Y Proposal Invited

Namsai C N Proposal Invited

Tirap C N Proposal Invited

Upper Dibang Valley C Y Proposal Invited

3 Chandigarh Chandigarh A N Already Allocated

4 Dadra and Nagar Haveli Dadra and Nagar Haveli B N Proposal Invited

5 Daman and Diu
Daman B N Proposal Invited

Diu C N Proposal Invited

6 Jammu & Kashmir Doda B Y Proposal Invited

54
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Jammu A N Already Allocated

Kathua B Y Proposal Invited

Kishtwar C Y Proposal Invited

Poonch B Y Proposal Invited

Rajouri B Y Proposal Invited

Ramban B Y Proposal Invited

Reasi B Y Proposal Invited

Samba B Y Already Allocated

Udhampur B Y Proposal Invited

Anantnag B Y Already Allocated

Badgam B Y Already Allocated

Bandipora B Y Proposal Invited

Baramula B Y Proposal Invited

Ganderbal B Y Proposal Invited

Kargil C Y Proposal Invited

Kulgam B Y Proposal Invited

Kupwara B Y Proposal Invited

Leh C Y Proposal Invited

Pulwama B Y Proposal Invited

Shopiyan B Y Proposal Invited

Srinagar A N Proposal Invited

7 Lakshadweep Lakshadweep C N Proposal Invited

8 Manipur

Bishnupur C N
Not open for current

phase

Chandel C Y
Not open for current

phase

Churachandpur B Y
Not open for current

phase

Imphal East B N
Not open for current

phase

Imphal West B N Already Allocated

55
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Senapati B Y Already Allocated

Tamenglong C Y Already Allocated

Thoubal B N Already Allocated

Ukhrul C Y
Not open for current

phase

9 Meghalaya

East Garo Hills B Y
Not open for current

phase

East Jaintia Hills C N
Not open for current

phase

East Khasi Hills B N Already Allocated

North Garo Hills C N
Not open for current

phase

Ri Bhoi C N Already Allocated

South Garo Hills C Y
Not open for current

phase

South West Garo Hills C N
Not open for current

phase

South West Khasi Hills C N
Not open for current

phase

West Garo Hills B N Already Allocated

West Jaintia Hills B N
Not open for current

phase

West Khasi Hills B N
Not open for current

phase

10 Mizoram

Aizawl B N Proposal Invited

Champhai C Y Proposal Invited

Kolasib C N Proposal Invited

Lawngtlai C Y Proposal Invited

Lunglei C N Proposal Invited

Mamit C Y Proposal Invited

Saiha C Y Proposal Invited

Serchhip C N Proposal Invited

56
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

11 Nagaland

Dimapur B N Already Allocated

Kiphire C Y
Not open for current

phase

Kohima B N Already Allocated

Longleng C Y
Not open for current

phase

Mokokchung C N
Not open for current

phase

Mon C Y
Not open for current

phase

Peren C Y
Not open for current

phase

Phek C Y
Not open for current

phase

Tuensang C Y
Not open for current

phase

Wokha C Y
Not open for current

phase

Zunheboto
C N

Not open for current
phase

12 Puducherry

Karaikal C N Proposal Invited

Mahe C N Proposal Invited

Puducherry B N Proposal Invited

Yanam C N Proposal Invited

13 Sikkim

East Sikkim B N Already Allocated

North Sikkim C N
Not open for current

phase

South Sikkim C N Already Allocated

West Sikkim C N
Not open for current

phase

14 Tripura
Dhalai B N

Not open for current
phase

Gomati B N Already Allocated

57
Guidelines for Setting up of Pradhan Mantri Kaushal Kendra

Khowai B N
Not open for current

phase

North Tripura B N
Not open for current

phase

Sipahijala B N
Not open for current

phase

South Tripura B N
Not open for current

phase

Unakoti B N
Not open for current

phase

West Tripura A N Already Allocated

